The Present and Future Use of High-Energy X-rays for Industrial Materials Research Yan Gao GE Global Research Center Niskayuna, NY 12309 Workshop on "Science with High-Energy X-rays" August 9, 2004, Advanced Photon Source, ANL # Acknowledgem ent Beamlines XOR 1-ID-C, 5-BM-D Ulrich Lienert (APS) Jon Almer (APS) Peter Lee (APS) Dean Haeffner (APS) Peter Chupas (ANL) Qing Ma (DND-CAT) #### Beamlines X17B1, X15A Zhong Zhong (NSLS) Bill Carter (GE) Jim Ruud (GE) Tom Angeliu (GE) Kan Kump (GEMS) # **Outlin** e - > GE and GE Global Research - > The Present - Residual stress measurement - Characterization of TBC - High throughput XRD and SAXS - ·Hg XRF at 83 keV - Pr EXAFS at 42 keV - Other applications with HE X-rays - > The Future - Cutting-edge capability - Advanced characterization - · A friendly user facility ## GE and GE Global Research Niskayuna, NY India China # GE Global Research: Hub for innovation Then... Discovery of synchrotron radiation at GE Research Center (1947) And Now... Cutting-edge research - Hydrogen storage materials - Solid Oxide Fuel Cell - Photovoltaics Why is GE interested in HE X-rays - Unique capability (penetrating power. intensity) - Superior data quality (S/N, angular resolution) - Productivity (simpler sample prep, fast data collection) Research on many metals, alloys, and ceramics #### Residual stress measurement Obtain depth profile by layer removal #### In-house X-ray source - · Large beam footprint - Low intensity for high-angle peaks - Low accuracy - · Layer-removal for depth profile #### Synchrotron X-rays - · Small beam size - High intensity - High accuracy - Non-destructive with HE X-rays Obtain depth profile by moving sample Residual Stress Determination Is Very Important for Industry ### Non-destructive residual stress measurement - Shot-peening effect was measured as a function of depth - · Sample stage was used to bring more grains to diffraction # Obtaining triaxial strain tensor Diffraction data were collected at various χ , ϕ and t (depth up to 1.3 mm) 352 images were taken in 6 hours per sample in automated operation XOR 1-ID-C (U. Lienert) #### Non-destructive residual stress measurement - Triaxial stress components determined - •Affected depth up to 400 μm. # High-energy X-ray powder diffraction Combined with MarCCD and an auto sampler, high throughput measurements can be performed. Sagittal focusing monochromator - Providing 10¹¹ ph/s at 67 keV by focusing horizontal beam from 40 mm to 0.5 mm, which is an flux increase by 2 order of magnitude. - Vertical divergence is between 10-30 micro-radians good angular resolution # Applications to Thermal Barrier Coatings (TBC) - Polymorphs: tetragonal, cubic and monoclinic - Separation of tetragonal and cubic peaks - Determination of lattice parameters and c/a': transformable (t) and nontransformable (t') • Texture: difficult with conventional XRD. # Applications to Thermal Barrier Coatings (TBC) # TBC analyses may involve large number of measurements #### Performance DOE or | | Temperature | | | | | | | | |----------|-------------|---|---|--|--|--|--|--| | | X | X | X | | | | | | | o | X | X | X | | | | | | | Time | X | X | X | | | | | | | | X | X | X | | | | | | | | X | X | X | | | | | | - Tetra = 49.9 wt% - Cubic = 47.9 wt% - *Mono = 2.2 wt%* - Tetra c/a' = $1.0154 \rightarrow t'$ - Tetra c/a' \rightarrow 4.4 mol% YO₁₅ - Tetra $c/a' \rightarrow thermal \ history$ - Cubic $a \rightarrow 14.0 \text{ mol}\% \text{ YO}_{1.5}$ - Peak width → micro-strain - Peak position → macro-strain ## Applications to cast ODS alloys #### Oxide Dispersion Strengthened A #### Conventional analyses - •XRD phase analysis - •TEM sample: from a tiny area - •SAXS sample: thin and small TEM micrograph # Applications to cast ODS alloys Cross-section of ingot A few mm thick #### Transmission HE-XRD - Phase identification - Oxide dispersion in macro scale #### **HE-SAXS** - Oxide dispersion in micro scale - Oxide size and size distribution # Applications to cast ODS alloys #### **HE-SAXS** - Oxide dispersion in micro scale - Oxide size and size distribution Igor + SAS macro (J. Ilavsky) XOR 1-ID-C (J. Almer) # High-energy X-ray fluorescence | " TT A | ind | ing l | Enei | rgy | (ke | e <i>V)</i> | at | K | | | T 7.4 | 7.7T.A | 7.77T A | 0
He | |---|--------------------------|------------------------------------|--------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|------------------------------|---------------------------|--------------------------|--------------------------|----------------------------| | 1.008 IIA
3 4
Li Be
6.941 9.012 | | | | | | | | | 5
B
10.81 | 6
C
12.01 | 7
N
14.01 | 8
O
16.00 | 9
F
19.00 | 4.003
10
Ne
20.18 | | 11 12
Na Mg
22.99 24.31 IIIB | IVB | VB VI | | | VIIIB | | В | шв | 13
Al
26.98 | 14
Si
_{28.09} | 15
P
30.97 | 16
S
32.06 | 17
CI
35.45 | 18
Ar
39.95 | | 19 20 21
K Ca Sc
39.10 40.08 44.96 | 71
47.90 | V C 50.94 | | 26
Fe
55.85 | 27
Co
58.93 | 28
Ni
58.70 | 29
Cu
63.55 | 30
Zn
65.38 | 31
Ga
69.72 | 32
Ge
72.59 | 33
As
74.92 | 34
Se
78.96 | 35
Br
79.90 | 36
Kr
83.80 | | 37 38 39
Rb Sr Y
85.47 87.62 88.91 | 40
Zr
91.22 | 41 42
Nb M
92.91 95.9 | о Тс | 44
Ru
101.1 | 45
Rh
102.9 | 46
Pd
106.4 | 47
Ag
107.9 | 48
Cd
112.4 | 49
In
114.8 | 50
Sn
118.7 | 51
Sb
121.8 | 52
Te
127.6 | 53

 126.9 | 54
Xe
131.3 | | 55 56 57 * Cs Ba La 132.9 137.3 138.9 | 72
Hf
178.5 | 73 74
Ta W
180.9 183 | | 76
Os
190.2 | 77
 Ir
 192.2 | 78
Pt
195.1 | 79
Au
197.0 | 80
Hg
200.6 | 81
TI
204.4 | 82
Pb
^{207.2} | 83
Bi
209.0 | 84
Po
(209) | 85
At
(210) | 86
Rn
(222) | | 81 88 89 #
F Ra Ac
(223) (226.0) (227) | 104
Rf | 105 100
Ha Ur | 107
h Uns | 108 | ¹⁰⁹
U ne | | | | | | † • | 90.5 | | | | | * 58 | 59 60 | 61 | 62 | 63 | 64 | 65 | 66 | 67 | 68 | 69 | 70 | 71 | | | 36.0 | Ce | Pr N
140.9 144 | .2 (145) | Sm
150.4 | Eu
152.0 | Gd
157.3 | Tb
158.9 | Dy
162.5 | Ho
164.9 | Er
167.3 | Tm
168.9 | Yb
173.0 | Lu
175.0 | | | | ≠ 90 Th 232.0 | 91 92
Pa U
(231) 238 | Np | 94
Pu
(242) | 95
Am
(243) | 96
Cm
(247) | 97
Bk
(247) | 98
Cf
(251) | 99
Es
(252) | 100
Fm
(257) | 101
Md
(258) | 102
No
(259) | 103
Lr
(260) | | #### Example: Hg K-edge - Low Hg concentration (a few mg) - •Many commonly used elements, including RE elements on-destructive - Excitation beyond the energy of in-house XRF - Greater fluorescence yield at K-edge - •Useful for non-destructive detection • Hg vapor pressure vs. temperature # Non-destructive detection of Hg vapor in F-lamps # X-ray absorption spectroscopy using HE X-rays #### Motivation: Understand the role of Pr doping in Quantum Splitting Ph - Pr L-edge not possible due to La - Pr K-edge not possible at K-edge data from APS 5-BM-D # Quantitative phase analysis using HE X-rays <u>Objective</u>: Quantify W, WC and W₂C Tungsten absorption is too severe for in-house conventional X-rays Solution: High-energy XRD at 67 keV! ## Non-destructive XRD using HE X-rays # QuPipe #### How does it work and why? **Patents** United States Patent 6,132,823 Gu October 17, 2000 Superconducting heat transfer medium #### Abstract pt. A superconducting heat transfer medium that has three basic layers, the first layer being various combinations of sodium, beryflium, a metal such as manganese or aluminum, calcium, boron and dichromate radical; the second layer formed over the first layer and being various combinations cobalt, manganese, beryflium, strontium, rhodium, copper, beta-titanium calcium, a metal such as manganese or aluminum and the dichromate former. 67 KeV X-ray in transmission mode The pipe is claimed to have several layers, and work only when it is sealed, therefore HE-XRD is the chosen technique to investigate the interior chemistry and crystal structure. # The Future #### Cutting-edge capability - •A turnkey facility for MicroXRD and microXRF - Fast time-resolved in-situ diffraction #### Advanced characterization - Non-destructive residual stress - •High-throughput materials screening (XRD, XRF and SAXS) # A friendly user (including industrial users) facility - Dedicated instrumentation for frequently used techniques - Quick access and/or remote access - Commercialized analytical services # Microdiffraction with high spatial resolution Cross-section of a SOFC part: Consisting cathode, anode, electrolytes, interconnect, seal glass, While elemental information may be obtained by SEM-EDS, it's very important to obtain <u>crystal structure</u> information from region of interest as marked. # A turnkey microdiffraction station: aim and shoot A wavelength dispersive XRF detector can be added Monochromatic beam for polycrystalline area Interchangeable, Sample focused white and monochromatic beam of a few μm across **CCD Camera** White beam for single crystal **2D** detector Crystal structure #### Fast time-resolved XRD #### Time resolution can be essential for mechanistic understanding! XOR 1-ID-C using GE 2D detector (P. Chupas and P. Lee) ## Fast time-resolved XRD with GE **Detector**GE detector at work at XOR 1-ID-C Area: 41 cm x 41 cm Pixel size: 200 μm Readout: 41 ms for 2k x 2k (Angio) • Dynamic range: 14 bits **Digital Data** #### **Advanced Characterization** With automated sample stage, 2D detector, high-energy X-rays, superb synchrotron intensity, and dedicated data analysis software, large number of samples can be preloaded and measured unattended or remotely. High-energy X-rays in transmission mode is particularly useful for many inorganic or metallic materials. Same approach, combined with micro-focused beam, can also be used for <u>automated diffraction mapping</u> with monochromatic beam, or <u>elemental mapping</u> with white beam. #### **Advanced Characterization** - Residual stress and plastic deformation are very important for industrial applications - Actual samples involves complex geometry, and small beam and high intensity are essential for obtaining accurate data - Non-destructive with HE X-rays Consider dedicated instrumentation and commercialize the analyses #### Residual stress #### Plastic deformation # The Future A friendly user (including industrial users) facility • Dedicated instrumentation for frequently used techniques Such as powder diffraction with 2D detector for normal or high throughput applications Quick access and/or remote access Linked with dedicated instrument to minimize setup time; web-based remote access for users running experiment from home institution Commercialized analytical services Powder diffraction and residual stress measurement may be two key areas to promote fee-based analytical services